# Winter Marketing Academic Conference 2016

What Happens in Marketing, Stays Digital: Rethinking Marketing in the Era of Unlimited Data

AMA Educators Proceedings Volume 27

Las Vegas, Nevada, USA 26-28 February 2016

**Editors:** 

Thorsten Hennig-Thurau Charles F. Hofacker

ISBN: 978-1-5108-2367-9

#### Printed from e-media with permission by:

Curran Associates, Inc. 57 Morehouse Lane Red Hook, NY 12571


Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2016) by American Marketing Association All rights reserved.

Printed by Curran Associates, Inc. (2016)

For permission requests, please contact American Marketing Association at the address below.

American Marketing Association 130 E. Randolph St. 22nd Floor Chicago, IL 60601 USA

Phone: (800)AMA-1150 or (312)542-9000

Fax: (312)542-9001

www.ama.org

#### Additional copies of this publication are available from:

Curran Associates, Inc. 57 Morehouse Lane Red Hook, NY 12571 USA

Phone: 845-758-0400 Fax: 845-758-2633

Email: curran@proceedings.com Web: www.proceedings.com

## **Table of Contents**

Preface and Acknowledgments	xvii
Awards List of Reviewers	XX
	AA
Part A: Branding and Brand Management	
Online and Mobile Brand Engagement	
Factors Influencing the Intention to Use Location-Based Advertising: The Effect of Entertainment, Informativeness, and Irritation on Advertising Value and the Effect of Brand Trust and Self-Efficacy on Privacy Concerns <i>Michael Schade, Rico Piehler, Claudius Warwitz, Christoph Burmann</i>	A-3
The Benefits and Drivers of Watching, Liking and Sharing Advertisements on Social Media Jennifer L. Burton, Kristen Jensen, Jan Gollins, Danielle Walls	A-5
Brand Engagement by Means of Digital Interactions and Brand Love: A Predictive Model <i>Karla Barajas-Portas</i>	A-7
Any Chatter Matters: The Effects of Marketer-Generated Appeals on User Engagement and Brand Equity Welf Weiger, Maik Hammerschmidt, Hauke Wetzel	A-9
Brand Attitudes and Perceptions	
Country Image and Foreign Brand Recall  Jie Yang, Jieqiong Ma, Chuandi Jiang	A-11
Exploring Brand Mind Perception: Does a Brand Have a Mind of Its Own?  Jeffrey Hu Xie, Conor Henderson, T. Bettina Cornwell	A-13
Relationship Between Valence of Online Reviews and Brand Attitudes  Agnieszka Zablocki, Bodo B. Schlegelmilch, Michael Houston	A-15
Are "Irrational Buyers" All Suboptimal? Not When They Are Self-Brand Connected! Feng Wang, Roger Calantone	A-18
Brand Experience	
Innovative Recruiting Tools: Are Serious Games Useful to Attract Digital Natives of the Millennial Generation? Kristina Klein, Theresa Groh	A-19
Exploring Teaching Brands: A Multi-Method Study of Brand Attachment Through the Facilitation of Consumer	A-20
Learning Brian P. Brown, Caley Cantrell, Mayoor Mohan	A-20
The Rise of Pop Up Brand Stores: The Effects of Store Characteristics on Brand Experience and Word of Mouth Jan F. Klein, Tomas Falk, Franz-Rudolf Esch, Alexei Gloukhovtsev	A-22
Does Minimalistic Product Design Equate to Maximum Liking? The Interplay of Branding, the Perceived Designer's Ability and the Effort of the Design Process <i>Marcel Grein, Daniel Wentzel</i>	A-24
Specialized Brand Positionings	
Meaning Transfer in the Celebrity-Candidate Endorsement Relationship Eric Van Steenburg, Lindsey R. Jacobs	A-26
Could Green Upgrade a Brand? The Role of Eco-Friendly Product Attributes in the Evaluation of Brands Machiel J. Reinders, Marleen C. Onwezen	A-27
If You Want Happiness, Buy Luxury Brands: The Potential of Luxury Brands to Make Consumers Happy Verena Batt, Stefanie Schnebelen, Manfred Bruhn	A-29
When Underdogs Succeed: Managing Underdog Brand Biographies and Cultivating Supporters for the Long-Run  Jennifer Christie Siemens, Scott D. Smith, Dan Fisher, Danny Weathers	A-30

#### **Social Media**

Studying How Brand Traits Moderate Brand Purchase Intentions Resulting from Word-of-Mouth Andrew Michael Baker, Naveen Donthu, V. Kumar	A-32
Does the Social Media Power of a Brand Alliance Partner Impact New Product Success? The Case of Movie Stars Ann-Kristin Knapp, Nora Paehler vor der Holte, Thorsten Hennig-Thurau	A-34
The Impact of Social Media Fan Pages on Consumer-Based Brand Equity Wolfgang Weitzl, Ardion Beldad, Sabine Einwiller, Robert Zniva	A-35
Managing the Pinball: Dimensions of Strategic Social Media Marketing Philipp A. Rauschnabel, Reto Felix, Chris A. Hinsch	A-37
Cobranding	
Brand Similarity, Cohesiveness, and Diversity in Extension Feedback Effects  Joseph W. Chang, Hongxia Zhang, Yung-Chien Lou	A-38
New Conceptual Insights into Brand Fit and Co-Branding Philipp A. Rauschnabel, Stephan Zielke, Nina Krey, Flavia Munta, Bjoern S. Ivens	A-40
@Brand to @Brand: New Frontiers in Brand Relationships Spencer M. Ross	A-41
The Impact of Emotional Brand Attachment on Brand Extension Success  Daniel Heinrich, David E. Sprott, Carmen-Maria Albrecht	A-43
Part B: B-to-B and Channels of Distribution	
Engaging with B2B Exchange Partners	
Consequences of Alliance Portfolios for Systematic and Idiosyncratic Risk Tuba Yilmaz, Stefan Wuyts	B-2
Boundary Spanner Ambidexterity in Business Solutions: Considering Resource Efficiency, Perceived Value and Satisfaction for the Supplier Firm <i>Daniel D. Prior</i>	B-4
Shedding Light on Outcome-Based Contracts: Benefits and Risks From the Buyers' and Sellers' Perspective Eva Böhm, Christof Backhaus, Andreas Eggert, Tyrone Pitsis	B-10
Business-to-Business Brand Narratives in a 140 Character World David A. Gilliam, Steven W. Rayburn	B-11
Customer and Brand Management in Business Markets	
Information Quality, Customer Relationship Management, and Marketing Decision Making Dana E. Harrison, Joe F. Hair, Danny Bellenger	B-13
Determinants of Brand Equity in Business-to-Business Services: An Exploratory Study in the IT Services Context Avinandan Mukherjee, Kyungwon (Kyung) Lee	B-15
A Dynamic Perspective of Relationship Repair Ali Shamsollahi, Simon Bell, Danielle Chmielewski-Raimondo	B-26
Managing Channels and Networks	
How to Design and Coordinate Differentiated Multichannel Sales Systems: Development of a Comprehensive Analytical Model and Empirical Application  Markus Bergmeier, Dirk Totzek	B-28
Conflict and Performance in Channels: A Synthesis of the Literature Using Meta-Analytic Structural Equation Modeling  Kamran Eshghi, Sourav Ray	B-30
Network Governance in Business-to-Business Electronic Markets: A Social Network Theory Approach Ruiqi Wei, Susi Geiger, Roisin Vize	B-32
Optimal Timing of Transfer Pricing in Multiple Integrated Marketing Channels Kenji Matsui	B-34

### **Part C:** Consumer Behavior

What Happens on Facebook, Stays on Facebook: Emotional Disclosure, Social Projectio Envy, and Political Ideology Plots	n,
Consumer Culture and Political Ideology Plots in Social Media Campaigns  Adesegun Oyedele, Kayla Backes	C-5
The Role of Interpersonal Attachment Styles in Consumer Tendencies to Engage in Social Projection Meredith E. David, Fred R. David	C-7
When Friends Show Off: Facebook and Well-Being  Mudra Mukesh, Margarita Mayo, Dilney Gonçalves	C-8
Antecedents and Consequences of Emotional Disclosure in Social Media: A Case of Facebook Iryna Pentina, Lixuan Zhang, Clinton Amos	C-10
From Freemium to Fees: Payment and Ownership Models	
Unraveling the Meanings of Ownership: A Comparison of Physical and Digital Possessions  Tony Stovall, Silvia Van Riper, Sabrina V. Helm, Victoria Ligon	C-12
Mobile Money: Towards Understanding How Spending Patterns in Emerging Economies Can Inform on Consumer Behavior  Mark Iliffe, Andrew Smith, James Goulding, Chris Roadknight, Gavin Smith	C-14
When Do Materialistic Consumers Join Commercial Sharing Systems?  Payam Akbar, Robert Mai, Stefan Hoffmann	C-16
You Have to Pay Now! The Effects of Choice Options in Unexpected Free-to-Fee Switches Gerrit Cziehso, Tobias Schaefers	C-18
Individual Differences: Prosocial Behavior, Targeting, and Design Perception	
Pe(e)rceived Moral Licensing: Why Good Guys Surrounded by Good Guys Do Bad Things Wassili Lasarov, Stefan Hoffmann, Robert Mai	C-19
Can Customers Be Differentiated by Their Targeted Benefits? Drawing a Customer Potrait Based on Empirical Research on Customer Engagement Behaviors and Benefits  Corina Braun, Verena Batt, Marion Popp, Karsten Hadwich, Manfred Bruhn	C-21
Measuring Consumer Design Perceptions for Digital Devices: A Multi-Dimensional Scale  Abhishek Mishra	C-23
Consumer Segmentation and Online Click and Order Behavior: Evaluating Types of Segmentation Bases Towards Online Marketing Responsiveness Behavior Stefan Scheuffelen, Jan Kemper, Malte Brettel	C-25
It's All About Goals: Emotions, Compensatory Processing, LGBT-Friendly Cues, and Green Design	
The Impact of Regulatory Goal Induced Emotions on Product Evaluations Nak Hwan Choi, Jae Min Jung, Tamir Oyunbileg, Pianpian Yang	C-26
Are LGBT-Friendly Cues Always Good? Exploring the Impact of LGBT-Friendly Cues on the Heterosexual Market Kaiyang Wu, Larry R. Martinez, Anjala S. Krishen, Gregory D. Moody	C-28
How We Decide to Decide: Measuring Compensatory Decision Processing Strategies Jan Schikofsky, Sören Köcher, Till Dannewald	C-30
Is Cute Design Good for Green Products? Influences of Green Appeals and Babyface Schema Chun-Tuan Chang, Wei-Cheng Yeh, You Lin	C-32

Issues in The Product Line: Copycat, Limited Edition, and Crisis	
Take a Step Back and Make Shopping Less Difficult: The Interactive Effect of Copycat Private-Label Brands and Construal-Level	C-41
Katie Kelting, Christopher Berry, Femke van Hore	
World Cup Edition or Summer Special: Why Consumers Buy Limited Edition Products Christine Arden	C-43
You Win Some, You Lose Some: An Investigation of Favorable and Unfavorable Effects of Partial Assortment Certifications	C-45
Ulya Faupel, Sören Köcher	C 15
Rivals or Peers: How Interbrand Relationships Impact Brand Attitude After a Product-Harm Crisis Sara Dommer, Casey E. Newmeyer	C-47
A Feast for the Senses: Color, Touch, Tempo, and Spatial Effects	
The Role of Color and Color Contrast of Icons for Mobile Gaming Apps in Influencing Consumer Responses: Results of an Experimental Study	C-49
Sascha Steinmann, Robér Rollin, Hanna Schramm-Klein, Gunnar Mau, Gerhard Wagner Sing with May The Effect of Tampa and Lyrical Cyce on Consumar's Brand Information Patricus!	C 50
Sing with Me: The Effect of Tempo and Lyrical Cues on Consumer's Brand Information Retrieval Kristin Stewart, Vincent Cicchirillo, Isabella Cunningham	C-50
A Left-Side Bias? The Influence of Nutrition Label Placement on Product Evaluation Marisabel Romero, Dipayan Biswas	C-51
"Don't Touch Me This Way!": Single Versus Multiple Haptic Exploratory Cues and Implications for Product	
Evaluation Confidence Nazuk Sharma, Dipayan Biswas	C-53
Beauty Is in the Eye of the Self: Body Image, Beauty, and Consumer-Brand Identification	
The Branded Self and Its Impact on Brand Relationship Norms Richie L. Liu, David E. Sprott, Sandor Czellar, Eric R. Spangenberg	C-55
The Self-Activation Effect of Advertisements: A "Replication" and Extension Sascha Steinmann, Gunnar Mau, Hanna Schramm-Klein	C-60
Why Remembering Matters! Sensorimotor Perception and Re-Experience as Driving Forces of Consumer- Brand Identification  Bernd Frederik Reitsamer, Mathias C. Streicher, Karin Teichmann	C-61
The Self-Affirming Role of Self-Conscious Emotions in Cosmetic Surgery Decisions	C-63
Atefeh Yazdanparast, Nancy Spears	C-03
Coping, Impulsivity, and Emotional Contagion	
Preventive Against a Sad Charitable Appeal: How Regulatory Focus Changes the Effectiveness of Emotion Appeals in Soliciting Donations	C-65
Jungsil (David) Choi, Hyun Young Park	
Consumer Confinement: Conceptualization, Problems, and Solutions Stephanie Feiereisen, Vincent-Wayne Mitchell, Thorsten Hennig-Thurau	C-67
A Consumer-Based Model of Medication Adherence in the Lived Context of Chronic Illness Cheryl Nakata, Dan Hogan, Lisa Sharp, Jelena Spanjol, Anna Cui	C-69
The Role of Emotional Contagion in Service Recovery Nicola Stokburger-Sauer, Verena Hofmann, Lisa Schatz	C-71
Crowdsourced and Cocreated Experiences: Effects on Empowerment, Impulsivity,	
Intent, and Vicarious Experiences	
Can a Crowdfunding Campaign Be More Attractive? The Effect of Perceived Entrepreneurial Orientation on Consumers' Intentions to Support a Crowdfunding Project Xiaohan Wen, Melanie Bowen, Shinhye Kim	C-73

The Outcomes of Consumer Work in Crowdsourcing Platforms: Psychological Ownership and Consumer	
Citizenship Behavior Mujde Yuksel, Aron Darmody, Meera Venkatraman	C-75
The "Dark Side" of Passionate Reviews: Reverse Alliesthesia and Impulsivity  Elizabeth Aguirre, Scott Motyka, Dhruv Grewal, Dominik Mahr, Ko de Ruyter, Martin Wetzels	C-77
Characteristics of User Generated Product Reviews That Affect Perceived Risk and Purchase Intention Rajasree K. Rajamma, Audhesh K. Paswan	C-79
Engage with Me! Consumer Engagment Across Social Media Channels	
Linking Advertising Effectiveness and Consumers' YouTube Engagement: Does the Advertising Creativity Model Still Hold?  Sandra Stiller, Daniel Heinrich, David M. Woisetschläger	C-81
The Power of Customer Advocacy: Reducing Marketing Myopia in the Realm of Social Media <i>Manisha Mathur</i>	C-83
"But First, Let Me Take a Selfie": A Multi-Method Exploration of Snapchat Marketing Chinintorn Nakhata, Alexa K. Fox	C-84
Determinants of Consumer Choice Between Word-of-Mouth Types in the Digital Era Maria Bartschat, Thorsten Hennig-Thurau	C-86
From Vanity to Hope: The Effects of Age and Gender on Perception	
How Children Make Purchase Decisions: Purchase Behaviour of the Cued Processors at the Point of Sale Gunnar Mau, Michael Schuhen, Sascha Steinmann, Hanna Schramm-Klein, Susanne Schürkamm	C-87
Gender Identity and Consumer Preference for Gender Labeled Products Susanne Ludwig, Stefan Hattula, Florian Kraus	C-88
Gender Identity and Vanity Sizing: The Role of Femininity Seth Ketron, Nancy Spears	C-90
The Multistage Effect of Aging on Time Perception, Hope, and Perceived Advertisement Credibility Samer Sarofim, Sanjay Mishra	C-93
The Sociological and Psychological Implications of Community Membership	
The Value in Lurking: The Effect of a Mere Opportunity for Two-Way Communication on Consumers' Psychological Ownership and Valuation of Digital Content Colleen P. Kirk, Scott D. Swain	C-94
Joining Virtual Brand Communities: Does Every Honeymoon Have Its Hangover?  Gina Mende, Laura Marie Schons, Jan Wieseke, Christian Schmitz	C-96
The Role of Cultural Communication Norms in Social Exclusion Effects Jaehoon Lee, L.J. Shrum, Youjae Yi	C-98
Information Processing: Queing Patterns, Unique Features, Attraction, and Value	
Effects of Selective Processing and Unique Features on Choice Vacillation, Satisfaction, and Regret Wan Kam (Priscilla) Chan, Frank R. Kardes	C-100
Focusing on the Consumer Value: Price and Product Presentation Effects on Online Consumers' Perceptions and Decision Making <i>Julian Asenov, Jenia Lazarova, Milena S. Nikolova</i>	C-101
When Should We Not Expect Attraction Effect? The Moderating Influence of Analytic Versus Holistic Thinking <i>P. Banerjee, Chatterjee S. Mishra</i>	C-103
Single or Multi? Effects of Queuing Patterns on Product Choices  Courtney R. Szocs, Dipayan Biswas	C-104
WOM: Deception, Ambivalence, and Trust	
It's All a Matter of Trust: The Importance and Role of Consumer Trust in E-WOM  Wolfgang Weitzl, Robert Zniva, Ardion Beldad	C-105

The Influence of Word-of-Mouth on Ambivalence in the Consumer Decision-Making Process Jenni Sipilä, Kristiina Herold, Sanna Sundqvist, Anssi Tarkiainen	C-107
The Effects of Deceptive Electronic Word-of-Mouth on Consumers' Belief and Attitude Changes: A Longitudinal Study Shiu-Li Huang, Chuan-Feng Shih	C-109
Leveraging Customer Information: Permission, Personalization, and Privacy	
Impact of Recommender Systems on Customers' Attitudes and Behavioral Intentions Towards Online Retailers Paul Marx, Florentine Frentz	C-111
Innovativeness Versus Privacy: Psychological Antecedents of the Permission-Based Acceptance of Mobile Marketing  Thomas Wozniak, Dorothea Schaffner	C-112
Examining the Social Contract of Information Exchange: The Roles of Company Intentionality, Information Sensitivity, and Consumer Consent Scott A. Wright, Guang-Xin Xie	C-121
E-Commerce and the Privacy Paradox: Examining Consumer Privacy Through the Lens of Big Data and Personalized Advertising  Nancy H. Brinson, Matthew S. Eastin, Laura F. Bright	C-122
Part D: Consumer Culture Theory	
Consumers and Marketplace Subcultures	
Responsible Gun Owners Versus Gundamentalists: A Study of Consumer Coalition Strategies to Reduce Gun Violence in the USA Aimee Dinnin Huff, Jim McAlexander, Michelle Barnhart, Brandon McAlexander	D-2
"Symbolic Acts, So Vivid. Yet at the Same Time Were Invisible": Subcultural Resistance Via Symbolic Manifestations  Emre Ulusoy	D-6
Unheard Consumers: A Resource Perspective on the Goal Pursuit of Families with Hearing Impaired Children Alexander Henkel, Johannes Boegershausen, Robert Ciuchita, Gaby Odekerken-Schröder	D-8
Legitimacy in the Marketplace	
The Pot Problem: The Role of Design in Legitimation of New Markets  Aimee Dinnin Huff, Ashlee Humphreys, Sarah J.S. Wilner	D-10
Cents and Sensibility or Just Practice? Racial Representaion in American Advertising Erika Paulson, Thomas C. O'Guinn	D-12
Legitimacy of Hybrid Cultural Products: The Case of American Yoga Gokcen Coskuner-Balli, Burcak Ertimur	D-14
Social Media and Its Discontents	
Developing a Methodology to Research the Avatar/User Relationship  Janet Ward, Nigel Coates	D-23
"Are You Beach Body Ready?" Intentional Polarization as a Cultural Engagement Strategy for Social Media Managers  Joachim Scholz, Henri A. Weijo	D-25
Understanding and Managing Online Trolling: A Practice Theoretical Perspective  Yuri Seo, Angela Gracia B. Cruz, Mathew Rex	D-27
Social Media, Social Networks, and Marketing: A Cultural Approach to the Strength of Ties Duygu Akdevelioglu, Alladi Venkatesh	D-28

#### **Part E:** Customer Relationship Management and Sales **Sales Management** Transformational Leadership and Salesperson Job Performance: Mediating Effects of Accomplishment Striving and Perceived Self-Efficacy E-3 Ronnie (Chuang Rang) Gao, Rolph E. Anderson, Srinivasan Swaminathan Configuring Sales Encounters with Customers E-5 Kevin Chase, Brian Murtha Which Sales Force Steering Instruments for Whom? Motivating Different Types of Sales Reps for Innovation E-7 Christian Homburg, Sebastian Hohenberg, Alexander Hahn The Relationship Between Goal Orientation of Salespeople and Their Knowledge Sharing Behaviors: The Moderating Role of Norms E-8 Bulent Menguc, Seigyoung Auh, Y. Kim, Stavroula Spyropoulou Salesperson Influence and Effectiveness E-10 Fudge and Fake: When Is Salesperson Opportunistic Behavior Functional and Why Salespeople Do It Ravipreet S. Sohi, Jagdip Singh "The Customer Is King" of the Price Negotiation: When Customer Orientation Harms Price Enforcement in E-11 Personal Selling Jan Wieseke, Johannes Habel, Sascha Alavi, Marco Schwenke Warm Glow Versus Cold Facts: Effective Salesperson Communication in Luxury Selling E-13 Jan Wieseke, Sascha Alavi, Johannes Habel, Sabrina Dörfer Does a Firm's Pursuit of an Ambidextrous Product Selling Strategy Have Value for Individual Salespeople's Target Obtainment? E-15 Michel Van der Borgh, Ad de Jong, Ed Nijssen **Customer Relationship Management** E-17 Understanding the Relationship Between Customer Concentration and Firm Performance Alok R. Saboo, V. Kumar, Ankit Anand How Outbound Marketing Increases Asymmetry and Inbound Marketing Reduces It: A Study of Customers in the Home Improvement Sector E-18 Kashef Majid, Andrew Crecelius The Effect of Account Visit Changes on Sales Performance over Time E-20 Sebastian Forkmann, Ryan Mullins, Stephan C. Henneberg, Tom Baker "Firing" Customers: Does It Pay Off and When? Customer Divestment Announcements and Shareholder Value: E-22 A Signaling Perspective Hui Feng, Neil A. Morgan, Lopo L. Rego **Driving Customer Loyalty and Word of Mouth Digitally** The Impact of Digital Data Overages on Customer-Firm Relationships E-24 Vijay Viswanathan, Ewa Maslowska, Edward C. Malthouse Are Flat Rate Bias Customers Always Loyal? The Effect of Competitive Market Position on Churn E-26

Sabine Moser, Jan H. Schumann, Florian von Wangenheim, Fabian Uhrich, Felix Frank

Emotional Contagion and Word-of-Mouth in Social Media Communication: The Role of the Message's Source

André Marchand, Michael Paul, Thorsten Hennig-Thurau, Georg Puchner

Affection or Money: What Really Drives Customer Loyalty?

Lisa Schatz, Verena Hofmann, Nicola Stokburger-Sauer

E-28

E-29

Part F: Global and Cross-Cultural Marketing	
Marketing and Society	
Comparing Mainstream and Ethnic Consumers' Reactions to Ethnic-Targeting Services Ronnie (Chuang Rang) Gao, Yanliu Huang, Trina Larsen Andras	F-2
Values, Sustainability, Activism, and Quality of Life: A Multi-Country Perspective Constantinos N. Leonidou, Verena Gruber, Bodo B. Schlegelmilch	F-4
Consumer Racism: An Investigation of Antecedents and Outcomes Nicholas Mathew, Jieun Park	F-6
Attitude Towards Insurance Fraud Among Canadian and Japanese Consumers: A Cross-Cultural Perspective Haithem Zourrig, Jeongsoo Park	F-7
International Consumers and Cultures	
How Does Power Distance Belief Affect Consumers' Response to DIY Offerings? A Multi-Level Multi-Method Study Investigating PDB and DIY Preferences Matthias Ruefenacht, Yinlong Zhang, Yuan Li, Peter Maas	F-9
Does Everyone Really Hate Social Crowding? Culture, Crowding, and Consumer Choice David S. Ackerman, Kristen L. Walker	F-11
Global Convergence of Consumer Spending Behavior: An Empirical Examination  Ayse Ozturk	F-12
When Marketing Strategy Meets Culture: The Role of Culture in Product Evaluations Reo Song, Sangkil Moon, Haipeng (Allan) Chen	F-14
Global Branding and Export	
Country of Origin and Ethnocentrism: A Study of Immigrant Groups with Different Immigration Patterns Mohammadali Zolfagharian, Roberto "Bobby" Saldivar	F-15
Exploitation, Exploration, and Adaptive Export Performance in the Presence of Turbulence: An Empirical Investigation  Ana Lisboa, Dionysis Skarmea	F-17
Does Brand Globalness Consistently Result in Superior Brand Evaluations? Experimental Evidence Adamantios Diamantopoulos, Maja Arslanagic-Kalajdzic, Jelena Obradovic	F-18
The Enduring Impact of Inverse Country of Origin Effects  Gary L. Hunter	F-20
Marketing Management Across Cultures	
Consumption Convergence Between Emerging and Developed Markets: An Exploratory Study A. Waheeduzzaman	F-22
"What Makes Them Commit?" Examining Customer Commitment to Luxury Brands Across Emerging Markets Paurav Shukla, Jaywant Singh	F-24
Transformational Leadership, Role Conflict, and the Moderating Role of Uncertainty Avoidance Veronika Selzer, Jan H. Schumann, Marion Büttgen, Zelal Ates, Julian Volz, Marcin Komor	F-26
Part G: Innovation and New Products	
New Product Launch Strategy	
Positive Effects of Uncertainty in New Product Preannouncements Roland Schroll, Reinhard Grohs	G-3
How Categorization of Attributes Using Screen Designs Affects Consumer Attitudes <i>Timucin Ozcan</i>	G-5

Angry New Product Review: A Competitive Mediation Model  Yazhen Xiao, Haisu Zhang, Daniel P. Cervone	G-7
Improving New Product Development by Integrating the Sales Force: Toward a Systematic Framework  Isabell Sieberz, Jana-Kristin Prigge, Christian Homburg	G-9
Creativity, Ideation, Co-creation	
The Effects of Customer Co-creation on NPD Speed Capability Development and the Contingent Role of Environmental Turbulence  Todd Morgan, Kostas Alexiou, Chanho Song	G-10
Regulatory Focus, Task Engagement, and Divergent Thinking Frederik Beuk	G-12
Managing the Paradoxes of Co-development in Business Markets  Minna Oinonen, Paavo Ritala, Anne Jalkala, Kirsimarja Blomqvist	G-13
Consumer Perceived Dimensions of Organizational Creativity and Innovativeness Kelly Naletelich	G-21
Consumer Response to Innovation	
Understanding Innovative Consumers: Effects of Innovativeness in the Innovation Adoption and Post-Adoption Phase Christian Nagel, Jan H. Schumann	G-24
Usefulness vs. Freedom—Reactions to Different Levels of Automation  Katharina Glass, Isabelle Kes, David M. Woisetschläger	G-26
Innovation and Customer Participation from the Customer's Perspective: Examining the Interaction Between Two Types of Breakthrough Innovation and Customer Participation <i>Hyeyeon Yuk, Seoil Chaiy</i>	G-27
Let's Keep It Simple! The Influence of Minimalistic Product Design on Innovation Adoption Marcel Grein, Timur Elmali	G-29
Enhancing the Value of the Firm Through Innovation	
The Effect of Product Innovation on IPO Performance: The Moderating Role of Insider Selling Zixia Summer Cao, Reo Song, Ansley Chua	G-30
The Effects of Marketing Innovation on Firm Performance: Market-Driven or Market-Driving? <i>Tanya Tang, Shaoling Zhang</i>	G-31
Do Customers Benefit from Supply Chain Relations? The Effects of Supplier Innovation on the Financial Performance of Their Customers  Moritz Picot, Malte Brettel	G-33
Me, Myself, and I: Influence of CEO Narcissism on Firms' Innovation Proclivity and Likelihood of Marketing Controversies  Saim Kashmiri, Cameron Duncan Nicol, Sandeep Arora	G-35
Wisdom of Crowds	
Sustainability Orientation in New Product Development: Antecedents and Managerial Implications Shuili Du, Ludwig Bstieler, Goksel Yalcinkaya	G-37
Crowdfunding: Is It About You or Is It About Me?  Haisu Zhang, Weizhi Chen	G-39
Enhancing Outcome in Crowdsourcing Contests: Leveraging Motivation, Opportunity, and Ability Framework <i>Poonam Oberoi, Christophe Haon, Chirag Patel, Isabel Bodas-Freitas</i>	G-41
The Economic Impact of Crowdsourcing During Product Development B.J. Allen, Deepa Chandrasekaran, Suman Basuroy	G-43

Part H: Marketing Analytics, Metrics, and Research	
Big Data Analytics	
Demographic Models for Predicting Future Markets  Thomas Reutterer, Kathrin Gruber, Wolfgang Lutz, Fabian Stephany	H-2
Automatic Temporal Retail Segmentation from Big Data Gavin Smith, James Goulding, Andrew Smith	H-11
A New Method for Big Data Analytics Neeraj Bharadwaj, Yuexiao Dong, Prasad A. Naik	H-13
CRM Analytics	
A Methodology for Identifying Brand Associations Through the Analysis of Web Search User Behavior Massimiliano Spaziani Brunella	H-14
Automated Product Recommendations and Personalized Explanations for Consumers in the Digital Era Paul Marx, André Marchand	H-15
Weather and Mobile Promotion Purchase: Evidence from Big Data Field Experiments Chenxi Li, Andy Reinaker, Cheng Zhang, Xueming Luo, Xiaoyi Wang	H-16
Part I: Marketing Strategy	
Relationships, Capabilities, and Marketing Strategy	
Impact of Promotion Characteristics on Consumers' Participation in Discussion of Promotional Deal Offers Hongbum (Anthony) Kim, Scott A. Thompson	I-3
The Influence of Political Ties on Government Contracts and Firm Performance Jeffrey Anderson, Ruby P. Lee	I-5
How Marketing Strategies Shape Customers' Warmth and Competence Judgments of Organizations and Their Divergent Effects on Key Marketing Outcomes  Till Haumann, Pascal Güntürkün, Sven Mikolon, Jan Wieseke	I-15
The Contingency Value of Market-Based Capabilities: A Configurational Approach Matti Jaakkola, Jukka Luoma, Johanna Frösén, Jaakko Aspara, Henrikki Tikkanen	I-17
Effective Marketing Strategies	
From Strategy to Performance: An Investigation of the Factors Affecting Marketing Plan Implementation Wesley Friske	I-19
Task Environment–Strategy–Performance Sustaining Configurations: A Set-Theoretic Analysis Simos Chari, George Balabanis	I-21
Conscious Marketing: Meaning, Relevance, Determinants, and Consequences  Gary Ottley, Robert Lusch, Rajendra Sisodia, Nada Nasr Bechwati	I-23
The Effects of Past Financial Performance on Firms' Short-Term and Long-Term Marketing Strategies Xinchun Wang, Mayukh Dass, Dennis B. Arnett	I-25
Marketing Investments and Firm Performance	
Winning Me (Us) Back: How Self-Construal Shapes the Efficacy of Targeted Brand Apologies Roseann V. Hassey, Joshua T. Beck	I-26
Sales Impact of Sweepstake Promotions: Evidence from Field Experiments Xueming Luo, Yuchi Zhang, Fue Zeng	I-28
Family Ownership, Advertising, and R&D: Implications for Firm Performance <i>Atanas N. Nikolov</i>	I-29
Re-examining the Effect of Market Share on Firm Performance Abhi Bhattacharya, Lopo L. Rego, Neil A. Morgan	I-30

# Effects of Leadership on Firm Financial Performance Values That Shape Marketing Decisions: Influence of CEOs' Political Ideologies on Strategic Marketin

Behavior, Firm Value, and Risk Saim Kashmiri, Vijay Mahajan	I-31
Technology and New Leadership Roles for the Chief Marketing Officer (CMO)  P. Candace Deans, Betsy Tretola	I-33
Which Characteristics Make a Difference? Comparing Successful Managers in Marketing and Sales Leonie Roecker, Christian Homburg, Arnd Vomberg	I-36
Black Sheep in the C-Suite: Investigating the Financial Impact of CEO Scandals  Jovica Breberina, Manfred Schwaiger	I-37
Collaborations in Industrial Markets and Performance	
Impact of New Service Introduction on B2B Manufacturers' Firm Value Mehdi Nezami, Stefan Worm, Robert W. Palmatier	I-39
Fifty Shades of Day: Assessing the Influence of "The Capabilities of Market-Driven Organizations" Greg Tanguay, Nicole Coviello	I-41
OEM and Component Supplier Use of Explicit and Normative Contracting in Collaborative Joint Profit Generation Steven H. Dahlquist, David A. Griffith	I-42
Part J: Media and Entertainment	
Market Reactions in Entertainment	
Online Accessibility of Sports Teams' Websites: Impact on Fanship and Purchase Intentions Alex H. Cohen, Jorge E. Fresneda, Rolph E. Anderson	J-2
Substitute or Complement? Exploring the Market Impact of New Product Introductions in High-Tech Markets B.J. Allen, Richard Gretz, Suman Basuroy	J-4
Unpacking Selling Out from a Music Fan Perspective Kerrie Bridson, Jody Evans, Michael Volkov, Sean McDonald	J-5
Hedonic Adaptation in Shared Experiential Consumption  Anocha Aribarg, Eunsoo Kim, Natasha Zhang Foutz	J-7
Social Media in Entertainment	
Engaging Sports Fans in Social Media: Insights from an Empirical Analysis  Anand Agrawal, Anil Gupta, Anish Yousaf	J-8
Examining Online Review Distributions: The Role of Coefficient of Variation Enping (Shirley) Mai	J-11
Psychological and Motivational Predictors of Customer to Customer Resource Integration in Online Platforms Arash H. Zadeh, Mohammadali Zolfagharian	J-12
A Sentiment-Based Model for Credible Online Reviews Wei-Lun Chang, Yi-Pei Chen	J-14
Theory Testing in Entertainment	
The Economics of Sensationalism—The Lack of Effect of Scandal-Reporting on Business Outcomes Brinja Meiseberg, Thomas Ehrmann	J-16
Time to Entertain Digital Immigrants? Extrinsic and Intrinsic Motivations for Branded Mobile App Use— The Role of Digital Origin and Content Orientation Stefanie Sohn, Barbara Seegebarth, Marie Schulte	J-18
Quality Kills the Mediastar? Career Paths of Intellectuals  Brinja Meiseberg, Thomas Ehrmann	J-20
My Life Has Become a Major Distraction from My Cell Phone: Partner Phubbing and Relationship Satisfaction <i>James A. Roberts, Meredith E. David</i>	J-22

Part K: Services Marketing and Retailing	
C2C Interactions and Self-Service Environments	
Man Versus Machine—How the Service Channel Affects Customers' Responses to Service Encounters Anne Scherer, Florian von Wangenheim	K-4
Could Customer-to-Customer Interpersonal Relationships Prevent Customers from Following Their Preferred Service Employee to a Competitor?  Mohamed Sobhy A.H. Temerak	K-6
Working for "The Man" Without Pay: An Initial Investigation of Consumer Perceptions of Effort Raika Sadeghein, Paula Margaret Fitzgerald, Laurel Aynne Cook	K-13
Antecedents and Consequences of Customer-to-Customer Interaction at Self-Service Technology Environments Yasamin Vahdati, Mohammadali Zolfagharian	K-15
Creating Effective Point-of-Sale Communications with Customers	
Mobile In-Store Behavior: How Digital Content Enhances Salespersons' Persuasiveness Andreas Kessenbrock, Sören Köcher, Hartmut H. Holzmüller	K-17
In the Right Place: The In-Store Location of Promotional Displays Can Alter Shoppers' Attention and Buying Decision  Gunnar Mau, Sascha Steinmann, Hanna Schramm-Klein	K-19
Creative In-Store Packaging Cues: Are Consumers Noticing?  Jaywant Singh, Paurav Shukla	K-21
Happy Grocery Shopper: The Creation of Positive Emotions Through Affective Digital Signage Content Marion Garaus, Sandra Manzinger, Udo Wagner	K-23
Employee Efforts in Service Delivery	
Exploring the Customization-Satisfaction Link in Services  Alexander Leischnig, Kati Kasper-Brauer, Uwe Messer, Steffen Wölfl	K-24
How to Deal with Uncertainty While Interacting with Professional Services Clients: The Role of Communication Style and Uncertainty Disclosure Daniel Maar, Dirk Totzek	K-26
Patient Centered Service Delivery Mechanisms in an Emerging Economy: An Institutional Theory Perspective Rama K. Jayanti, Raghunath Subramaniam	K-28
Customer Contact Employee Passion: How Dyadic Interactions Between Frontline Employees and Customers Transcend the Digital Age Angela Crawford	K-30
Pricing Strategies in a Digital Age	
Distortion from Depletion: The Effect of Stereotype Threat on Product Price and Value Judgments Lei Song, Rajneesh Suri, Yanliu Huang	K-31
How Customer Perceptions of Price Fairness and Idiosyncratic Fit Affect Tariff Choice: The Moderating Role of Customer Characteristics and Context <i>Philipp Leinsle, Dirk Totzek, Jan H. Schumann</i>	K-33
Mobile Coupon Redemption: Choosing Among Rival Offers  Paul Mills, Cesar Zamudio	K-35
Offering Value and Capturing Surplus: A Strategy for Private Label Sales in a New Customer Loyalty Building Scenario  Jake D. Hoskins	K-37
Co-creation: An SDL Perspective	
Understanding the Various and Simultaneous Roles of the Generic Actor in Service Co-Creation Networks  Peter Ekman, Randle D. Raggio, Steven Thompson	K-38

Money Talks? What Motivates Consumers to Co-Create Value Szu-Yu Chou, Ya-Wen Chen	K-39
The Impact of Weather on Retail Structure: An Exploration in the Restaurant Industry James R. Brown, Raika Sadeghein	K-40
What Determines Financial Health of Arts and Cultural Organizations? Does Marketing Matter? Hyunjung Lee, Kyoungnam Ha	K-42
Improving the Customer Experience Through Co-creation	
Investigating the Dynamic Effects of Customers' Attributions of Coproduction Motives for Customers' Satisfaction over Time	K-43
Pascal Güntürkün, Till Haumann, Jan Wieseke, Laura Marie Schons  An Examination of the Influence of ICT on Patient Co-Creation in Healthcare Service Delivery at the Micro Level Kofi Osei-Frimpong, Alan Wilson, Fred Lemke	K-45
Engagement, Co-Creation and Social Media Networks in Higher Education  Treasa Kearney, Jamie Bailey	K-47
Contemporary Issues in Retailing Strategy	
Does the Salesperson Have the Midas Touch? The Moderating Effect of Adaptive Selling on the Purchase Intention of the Multichannel Consumer Cindy B. Rippé, Suri Weisfeld-Spolter, Yuliya Yurova, Fiona Sussan, Dena Hale	K-50
Overcoming Franchisee Disillusionment: The Role of Individual and System-Level Factors  Markus Blut, Christof Backhaus, David M. Woisetschläger, Heiner Evanschitzky	K-52
The Role of the Recruitment Brand on Service Firms' Performance  Michael A. Wiles, Sascha Raithel	K-53
Survival of the Fittest: How Service Portfolios Impact Incumbents' Vulnerability to New Entrants Efua Obeng, Ryan J. Luchs, John Hulland, Jeffrey Inman	K-54
When a Positive Becomes a Negative (and Vice Versa) in Service Interactions	
An Evolutionary Psychology Perspective on Social Density in Retailing  Uwe Messer, Alexander Leischnig, Steffen Woelfl	K-56
New Versus Steady Customers—Relationship Length as Moderator of the Relation Between Response Time and Customers' Compensation Expectations  Jens Hogreve, Leonhard Mandl, Nicola Bilstein	K-58
Can Good News Become Bad News? Potential Negative Effects of Successful Service Recovery Ina Garnefeld, Jana Wies, Stephen S. Tax	K-60
Understanding Service Awards: Exploit the Bright Side, Avoid the Dark Side Christina Cramer, Eva Böhm, Andreas Eggert	K-61
Learning from Both Customers and Employees	
Professional Engagement and Detachment: Scale Development and Validation Jun Ye, Sara Hanson	K-62
Stress Out and Carry On: How Consumer Appraisals of Service Innovation Help Improve Service Relationships Robert Ciuchita, Dominik Mahr, Gaby Odekerken-Schröder	K-63
How Consumers Utilize Word-of-Mouth: An Information Processing Perspective Kristiina Herold, Anssi Tarkiainen, Sanna Sundqvist	K-65
Improving the Customer Experience Through an Online Environment	
The Effects of Two-Way Communication and Chat Service Usage on Consumer Attitudes in the E-Commerce Retailing Sector <i>Joel Järvinen, Heikki Karjaluoto</i>	K-67

Member Participation in Commerce-Based Online Communities  Sabine Benoit (née Moeller), Jens Hogreve, Nicola Bilstein, Christina Sichtmann	K-70
Enhancing Online Shoppers' Satisfaction Through Website Quality: The Moderating Role of E-Channel Format	
and Product Variety Stefanie Sohn, Madleen Moritz, Aaron Heuermann	K-72
Customer and Employee Emotions in Service Interactions	
Do They Always See It, Do They Always Care? Choice and Attentional Resources as Boundary Conditions of Customer Reactions to Frontline Employees' Emotional Authenticity  Andreas T. Lechner, Michael Paul	K-74
The Role of Emotions on Customer Commitment and Repurchase Intentions  Joan Ball, Alexander Buoye, Timothy L. Keiningham, Lerzan Aksoy	K-76
Basic Emotions and Online Customer Engagement Behavior  Tobias Kraemer, Sven Heidenreich, Julia Donsbach, Matthias Gouthier	K-85
Emotional Contagion Through the Use of Emoticons in Service Interactions via Twitter Svenja Widdershoven, Josée M.M. Bloemer, Mark Pluymaekers	K-86
Part L: Social Responsibility, Sustainability, and Public Policy	
Food-Related CSR	
The Sustainability Liability and Its Influence on Shopping Cart Composition Robert Mai, Stefan Hoffmann, Wassili Lasarov, Payam Akbar, Tom Joers	L-3
Making a Good Thing Even Better? Advertising Ultra-Functional Foods  Andrea Heintz Tangari, Somak Banerjee, Swati Verma	L-5
Weight Loss Advertising: Moving from Claim Credibility Control to Performance Focus in Public Policy Arvind Agrawal, Les Carlson	L-6
Connecting Corporate Identity and Corporate Sustainability Strategies: Insights from the Retail Industry <i>Cláudia Simões, Roberta Sebastiani</i>	L-8
Sustainability	
Toward a Conceptual Framework for Sustaining Organizational Sustainability: Enabling Marketing's Contribution to the Cause  Julien Schmitt, Greg W. Marshall, Kelly Irvin, Phillip Wiseman, Frank Naylor	L-9
Consumer Mindfulness: How Present-Moment-Awareness Affects Sustainable Consumerism  Sabrina V. Helm, Brintha Subramaniam	L-11
Who Are Sustainable Conscious Consumers? A Segmentation Approach to Identify and Profile Patterns of Un-/Sustainable Conscious Consumers Barbara Seegebarth, Ingo Balderjahn, Mathias Peyer, Klaus-Peter Wiedmann	L-13
The Influence of Social Networks on a Company's Adoption of Sustainabiltiy Initiatives <i>Ying Zhu, Ebrahim Mazaheri</i>	L-15
Corporate Social Responsibility I	
Not Guilty? The Many Faces of Corporate Social Irresponsibility and the Role of Consumers' Perceived Guilt as a Determinant of Boycotting Sabrina Scheidler, Laura Marie Schons, Jan Wieseke	L-17
Consumer Willingness to Pay for Responsible and Irresponsible Product Attributes: Insights from an Incentive-Compatible Measurement Approach Christina Sichtmann, Sabine Benoit, Julia Hartmann	L-19
The Relationship Between CSR Appeals and Product Sales Performance: Seven Subcategories and Nonlinear Returns  Sunhee Choi, Dale F. Duhan, Sanglo Lee	L-20

Encouraging Charitable Behaviors: The Impact of Charitable Motivations and Materialism Jacqueline K. Eastman, Dora E. Bock, Kevin L. Eastman	L-22
Corporate Social Responsibility II	
How Descriptive Norms Influence Prosocial Behavior  John Peloza, Meike Eilert, Alexis M. Allen	L-24
Doing Good After Doing Bad: Firm Value Implications of Distinct Corporate Social Responsibility Engagements Isabell Lenz, Hauke Wetzel, Maik Hammerschmidt	L-26
Conceptualizing the Prosocial Orientation of a Firm Arvind Agrawal, Ravi Sohi	L-28
Speak for Whom? The Variation of Corporate Social Responsibility Strategies of Public Firms in China Yanlong Zhang, Xiaoyu Zhou	L-29
CSR and Advertising	
Current Native Advertising Practices and Disclosures Hillary A. Leonard, Christy Ashley, Christine M. Kowalczyk	L-30
Empirically Revisiting Advertising and Aggregate Consumption: Evidence from a Nonlinear Causality Test Florian Dost	L-31
CSR Communications and Social Media: The Role of Perceived External Prestige and Employee Identification Jos Bartels, Maxime Eringa	L-33
Extending the Persuasion Knowledge Model to Investigate the Potential of Web-Based Interventions:  The Case of Weight Control Intentions  Danae Manika, Diana Gregory-Smith	L-35
CSR and Consumers	
Pricing for the Energiewende Patrick Layer, Sven Feurer, Patrick Jochem	L-36
What Helps Children Resist Distracting Marketing Stimuli? The Impact of Implementation Intentions and Restrictions on Choice and Arousal  Gunnar Mau, Sascha Steinmann, Michael Schuhen, Hanna Schramm-Klein, Susanne Schürkamm	L-38
Re-examining Consumer Vulnerability: An Expanded Perspective on Current Research and Future Directions Aditya Gupta, Les Carlson	L-39
Big Data: Goldmine or Minefield  Joni R. Jackson	L-41
Author Index	AI-1